Jim Tussey Principal Engineer Westinghouse Savannah River Site August 17, 2005 ### Implementing Barcoding In SQL*LIMS Background - Savannah River Site is a Department of Energy Facility - Located in Aiken, SC - Primary work is environmental restoration - Multiple laboratories across the Site - Ranging from large to small labs doing a variety of work - Combined Barcoding experience in department is 50 man-years plus - Have recognized experts in barcoding at Site ## Implementing Barcoding In SQL*LIMS What is this presentation about? - How to engineer implementation of barcoding in the SQL*LIMS lab - A step by step engineering approach - Provides insight into hidden issues (or avoiding "Opps! I did not think of that!") - How to measure success - Set the conditions for success - Ensuring goals are reasonable ("Sure... We can do that!") - How different strategies can be used implement barcoding in SQL*LIMS # Implementing Barcoding In SQL*LIMS <u>Advantages of Barcoding Samples</u> - Avoids operator transcription errors - Allows for quicker inventory of samples spread out across multiple labs - Reduces process times and increases work efficiency - Eases operator tedium ### Implementing Barcoding In SQL*LIMS Step 1: Develop an Engineering Workflow - An Engineering Workflow is needed to map the process - Primary and critical step - Basis for all decisions - Allows verification of improvements - Record real work vs. process time for each step before barcode implementation - Identify sample environment - Identify sample life in the workflow Step 1: Develop an Engineering Workflow (cont) ## Implementing Barcoding In SQL*LIMS Step 2: Identify the Sample Environment - Identify the environment the sample will be in - Is the sample in an office environment? - Is the sample to be placed in cold storage (liquid nitrogen), cold & wet, hot & wet, or hot water? - Is the sample to be placed in a hood or glove box? - This may indicate a harsh chemical environment - Does the sample transition from one environment to another? - Update the workflow diagram to capture the type of environment # Implementing Barcoding In SQL*LIMS Step 3: Identify the Sample Container Type - What type of containers are the samples in? - Shape and curvature - Is the sample going into an instrument carrier? - Is the material of the container metal, glass, or plastic? - Do the sample containers change during processing? - Is the container re-used or a throw away? - Update the Engineering Workflow diagram with the type of sample containers and if they change ## Implementing Barcoding In SQL*LIMS Step 4: Determine Data to be Tracked on Barcode - Does the barcode need to be a single unique number? - SQL*LIMS Sample Id Number? - Customer Id Number? - Does the unique id number change during processing? - Is the sample to be aliquoted or sub-divided? - If so, do you want the sample id and the method? - Update the Engineering Workflow to contain the data to be barcoded - Note where the barcode may be added to or changed Step 4: Determine Data to be Tracked on Barcode (cont) - Data to be tracked is one factor in determining barcode symbology. Most common codes in use at WSRC are: - Code 39 - Variable length code with 44 symbols (upper case alphabetic, numeric, and \$/+% - Medium density - Not very efficient use of space, produces long barcodes - Code 128 - Variable length code with alphanumeric symbology with 106 distinct symbols - High Density - Very efficient use of space, can produce short barcodes - PDF417 - encodes entire ASCII set (255 characters) - high density 2D code Step 5: Determine the Barcode Label Needed - The barcode label is one of the most critical part of the bar coding process - Review the Engineering Workflow diagram - Is the label exposed to a harsh environment(s)? - Environment determines the label material type and the adhesive - polyester (hot water, freezer, liquid nitrogen) - vinyl (solvent/chemical resistant, freezer, liquid nitrogen) - Matte White Nylon Cloth (freezer, liquid nitrogen) - Paper shipping label (water resistant only) - Get samples of each label type to test in the environment(s) from a supplier as recorded on engineering workflow - Test for the longest expected lifetime of the sample in the process flow as recorded on engineering workflow - What type of container is the sample to be held in? - The type of container determines the adhesive used for the labeling - If the container is to be re-used, a peel-able label is needed - What area on the container is available for printing? - Short, high curvature containers require labels be attached vertically and be of high density - If the sample container goes into an instrument container or rack, does the sample have to be exposed for instrument scanning? Step 5: Determine the Barcode Label Needed (cont) - Does the sample require more than one label? - If a record of the samples tested or received in an area is required, multiple barcodes may be need - If a sample is aliquoted, additional barcodes will be needed if a SQL*LIMS sub-sample is not created - These items may require a piggy-back label stock - Note that not all label stock is suitable for use with all barcode symbology - A barcode applied to a report does not necessarily require any special label ### Implementing Barcoding In SQL*LIMS Step 5: Determine the Barcode Label Needed (cont) - An example of a poor choice in barcode label material - Barcodes applied to samples in hostile environment peeled and turn black - Obscured the SQL*LIMS id and other identifying numbers Step 5: Determine the Barcode Label Needed (cont) ### Example of samples placed in instrument carrier or transport rack Non-Low Profile Label With Label, Sample Will Not Fit Into Container Low Profile Label With Low Profile Label, Sample Will Fits Into Container ## Implementing Barcoding In SQL*LIMS Step 6: Determine Bar Code Print Stations - Review the Engineering Workflow - Choose locations where barcode printers will be used and update the Engineering Workflow - Dependent on number of labels printed and at what time in the process - Dependent on the type of barcode label printed - Bar code on report or analysis - Bar code label for application on a sample - Type of barcode printer dependent on label stock and symbology - Network barcode printers give the best utilization - Even non-network enabled barcode printers can be converted to network use ### Implementing Barcoding In SQL*LIMS Step 6: Determine Bar Code Print Stations (cont) - Determine the software to generate the barcode labels - You can generate barcode labels from SQL*LIMS using Oracle Reports - Software used may be dependent on the type of printer used - Most common label printers used at WSRC is Zebra for barcode labels and laser printers for barcoded reports - Special labels will require a dedicated barcode printer - Thermal transfer ribbon vs. laser printer Step 7: Identify the Scanner Types Needed - Scanner type is dependent on - Location where scanning to be performed - Type of symbology used - Type of label being scanned - Scanners may be - Connected to a PC via a "wedge" between keyboard and SQL*LIMS station (most common) - Mobile and require a receiving station - Be stationary (similar to food checkout) - Scanners may be programmable - Will allow decoding of complex barcodes that are then parsed and sent out with imbedded tabs and carriage returns - Update the Engineering Workflow to take into account the type of scanners needed in each area ## Implementing Barcoding In SQL*LIMS Step 8: SQL*LIMS Implementations #### Sample Receiving - Area where biggest bang for buck can be achieved - Two flavors: - Receive from outside lab samples to be analyzed - Generate internal barcode label for samples - SQL*LIMS can receive samples by barcode from Log, Sample Receipt, Barcode Receipt ## Implementing Barcoding In SQL*LIMS Step 8: SQL*LIMS Implementations (cont) - Sample Tracking - Verifies sample is in a particular location for inventory purpose - Documentation or report tracking - SQL*LIMS report has encoded the method id - Task Processing - List of possible selections for standard results barcoded and on a laminated sheet - At SQL*LIMS client PC, operator scans solution into SQL*LIMS Step 8: SQL*LIMS Implementations (cont) - Custom Portal - Build a custom form that allows printing of labels on demand. - More flexible than SQL*LIMS Event printing - Use ROWCALC to print labels at operation level - Allows printing of labels based on sample type via a custom PL/SQL package - Avoids problems with status actions at sample level ## Implementing Barcoding In SQL*LIMS Step 9: After Implementation Review - After implementation of bar coding wait a month - Review Engineering Workflow times and processes - Note changes in work vs. process times - Update Engineering Workflow to new times and additional processes - Repeat review in 6 months and add additional changes as needed - Generally, a 15-20% improvement is not unusual and can go as high as 30%